

PHOTOLYSIS

*The driver for
photo-oxidation*

Mary Barth

Content by
Sasha Madronich & Alma Hodzic
National Center for Atmospheric Research

29 January 2018

Atmospheric Oxygen

Thermodynamic Equilibrium

Normal O₂ molecules

$$\Delta H_f \text{ kcal mol}^{-1}$$

0

34.1

Ozone, O₃

59.6

Ground state atoms, O(³P)

104.9

Excited atoms, O*(¹D)

observations

Some Important Photolysis Reactions

$O_2 + h\nu (\lambda < 240 \text{ nm}) \rightarrow O + O$	source of O_3 in stratosphere
$O_3 + h\nu (\lambda < 340 \text{ nm}) \rightarrow O_2 + O(^1D)$	source of OH in troposphere
$NO_2 + h\nu (\lambda < 420 \text{ nm}) \rightarrow NO + O(^3P)$	source of O_3 in troposphere
$CH_2O + h\nu (\lambda < 330 \text{ nm}) \rightarrow H + HCO$	source of HOx, everywhere
$H_2O_2 + h\nu (\lambda < 360 \text{ nm}) \rightarrow OH + OH$	source of OH in remote atm.
$HONO + h\nu (\lambda < 400 \text{ nm}) \rightarrow OH + NO$	source of radicals in urban atm.

UV-B and UV-A Wavelength: Range and Resolution for Tropospheric Chemistry

sea level, overhead sun, tuv5.2

Quantifying Photolysis Processes

Photolysis reaction:

Photolysis rates:

$$\frac{d[AB]}{dt} \Big|_{h\nu} = -J[AB]$$

$$\frac{d[A]}{dt} \Big|_{h\nu} = \frac{d[B]}{dt} \Big|_{h\nu} = +J[AB]$$

Photolysis frequency (s^{-1}) $J = \int_{\lambda} F(\lambda) \sigma(\lambda) \phi(\lambda) d\lambda$

(other names: photo-dissociation rate coefficient, J-value)

CALCULATION OF PHOTOLYSIS COEFFICIENTS

$$J \text{ (s}^{-1}\text{)} = \int_{\lambda} F(\lambda) \sigma(\lambda) \phi(\lambda) d\lambda$$

$F(\lambda)$ = spectral actinic flux, quanta $\text{cm}^{-2} \text{s}^{-1} \text{nm}^{-1}$
 \propto probability of photon near molecule.

$\sigma(\lambda)$ = absorption cross section, $\text{cm}^2 \text{ molec}^{-1}$
 \propto probability that photon is absorbed.

$\phi(\lambda)$ = photodissociation quantum yield, molec quanta^{-1}
 \propto probability that absorbed photon causes dissociation.

Measurement of Absorption Cross Section $\sigma(\lambda)$

$$\text{Transmittance} = I / I_0 = \exp(-\sigma n L)$$

$$\sigma = -1/(nL) \ln(I / I_0)$$

Easy: measure pressure ($n = P/RT$), and relative change in light: I / I_0

Absorption cross sections $\sigma(\lambda, T)$

Absorption cross sections in the Schumann-Runge region of oxygen O₂ at 300 K,
Yoshino et al., Planet. Space Sci. 40 (1992) 185

Absorption cross sections of ozone O₃ at room temperature
Evaluation for JPL-2006 recommendation

Absorption cross sections of formaldehyde CH₂O at room temperature (results 1990-2003)

Absorption cross sections of nitrogen dioxide NO₂ at 294 K
Results from the year 1998 and JPL-2006 recommendation

Measurement of Quantum Yields $\phi(\lambda)$

$$\text{Transmittance} = I / I_0 = \exp(-\sigma n L)$$

Quantum Yield = number of breaks per photon absorbed
 $\phi = \Delta n / \Delta I$

Difficult: must measure absolute change in n (products) and I (photons absorbed)

Photo-dissociation Quantum Yields $\phi(\lambda, T, P)$

Compilations of Cross Sections & Quantum Yields

<http://www.atmosphere.mpg.de/enid/2295>

Max-Planck-Gesellschaft

MPI-Mainz-UV-VIS Spectral Atlas of Gaseous Molecules

A Database of Atmospherically Relevant Species, Including Numerical Data and Graphical Representations

Hannelore Keller-Rudek, Geert K. Moortgat
Max-Planck-Institut für Chemie, Atmospheric Chemistry Division, Mainz, Germany

Colorful horizontal bar at the bottom.

<http://jpldataeval.jpl.nasa.gov/>

NASA Jet Propulsion Laboratory California Institute of Technology

+ View the NASA Portal

Search JPL

JPL HOME EARTH SOLAR SYSTEM STARS & GALAXIES TECHNOLOGY

NASA/JPL Data Evaluation

Jet Propulsion Laboratory California Institute of Technology

Solar Spectrum

O_2 and O_3 absorb all UV-C ($\lambda < 280$ nm) before it reaches the troposphere

Atmospheric Optical Depths, τ

defined by Transmission of a vertical beam = $\exp(-\tau)$

UV: Diffuse Radiation \geq Direct Solar Beam

clean skies, sea level

— *Irradiance* - - - - *Actinic flux*

INTEGRALS OVER ANGULAR INCIDENCE

Irradiance: The radiation flux incident on a (horizontal) surface.

Actinic flux: The photochemically active radiation flux in the earth's atmosphere. This flux is spherically integrated and is not dependent the direction of the radiation.

$$E = \int_0^{\frac{\pi}{2}} \int_0^{2\pi} I(\theta, \varphi) \cos \theta \sin \theta d\theta d\varphi$$

Watts m⁻²

$$F = \int_0^{\pi} \int_0^{2\pi} I(\theta, \varphi) \sin \theta d\varphi d\theta$$

Watts m⁻² or quanta s⁻¹ cm⁻²

Actinic Flux Measurements

By placing 2 half spheres on the airplane, you can measure the spectral radiation onto a sphere

*Combine with cross-sections and quantum yields, integrate
→ j-values*

SCATTERING PHASE FUNCTIONS

$$P(\theta, \phi; \theta', \phi')$$

Small Particles (a)

→
Incident
beam

Size: smaller than one-tenth the wavelength of light
Description: symmetric

Large Particles (b)

→
Incident
beam

Size: approximately one-fourth the wavelength of light
Description: scattering concentrated in forward direction

Larger Particles (c)

→
Incident
beam

Size: larger than the wavelength of light
Description: extreme concentration of scattering in forward direction;
development of maxima and minima of scattering at wider angles

The Radiative Transfer Equation

Propagation derivative

*Beer-Lambert
attenuation*

*Scattering from
direct solar beam*

$$\cos \theta \frac{dI(\tau, \theta, \phi)}{d\tau}$$

$$- I(\tau, \theta, \phi)$$

$$+ \frac{\omega_o}{4\pi} F_\infty e^{-\tau/\cos \theta_o} P(\theta, \phi; \theta_o, \phi_o) +$$

$$+ \frac{\omega_o}{4\pi} \int_0^{2\pi} \int_{-1}^{+1} I(\tau, \theta', \phi') P(\theta, \phi; \theta', \phi') d\cos \theta' d\phi'$$

*Scattering from diffuse light
(multiple scattering)*

NUMERICAL SOLUTIONS TO RADIATIVE TRANSFER EQUATION

- Discrete ordinates
 - n-streams ($n = \text{even}$), angular distribution exact as $n \rightarrow \infty$ but speed $\propto 1/n^2$
- Two-stream family
 - delta-Eddington, many others
 - very fast but not exact
- Monte Carlo
 - slow, but ideal for 3D problems
- Others
 - matrix operator, Feautrier, adding-doubling, successive orders, etc.

Two-stream methods

Multiple atmospheric layers, each assumed to be homogeneous
Must specify three optical properties:

Optical depth, $\Delta\tau$

Single scattering albedo, $\omega_o = \text{scatt.}/(\text{scatt.} + \text{abs.})$

Asymmetry factor, g : forward fraction $\sim (1+g)/2$

For each layer, must specify $\Delta\tau$, ω_o , g :

1. Vertical optical depth, $\Delta\tau(\lambda, z) = \sigma(\lambda, z) n(z) \Delta z$

for molecules: $\Delta\tau(\lambda, z) \sim 0 - 30$

Rayleigh scatt. $\sim 0.1 - 1.0 \sim \lambda^{-4}$

O₃ absorption $\sim 0 - 30$

for aerosols: 0.01 - 5.0

Mie scatt. $\Delta\tau(\lambda, z) \sim \lambda^{-\alpha}$

(α =Angstrom exponent)

for clouds: 1-1000

$\alpha \sim 0$

cirrus $\sim 1-5$

cumulonimbus $\sim > 100$

For each layer, must specify $\Delta\tau$, ω_o , g :

2. Single scattering albedo, $\omega_o(\lambda, z) = \text{scatt.}/(\text{scatt.+abs.})$

range 0 - 1

limits: pure scattering = 1.0
pure absorption = 0.0

for molecules, strongly λ -dependent, depending on absorber amount, esp. O₃

for aerosols:

sulfate ~ 0.99
soot, organics ~ 0.8 or less,
not well known but probably higher
at shorter λ , esp. in UV

for clouds: typically 0.9999 or larger (vis and UV)

For each layer, must specify $\Delta\tau$, ω_o , g :

3. Asymmetry factor, $g(\lambda, z)$ = first moment of phase function

range -1 to + 1

pure back-scattering = -1

isotropic or Rayleigh = 0

pure forward scattering = +1

$$g = \frac{1}{2} \int_{-1}^{+1} P(\Theta) \cos \Theta d(\cos \Theta)$$

strongly dependent on particle size

for aerosols:, typically 0.5-0.7

for clouds, typically 0.7-0.9

Mie theory for spherical particles: can compute $\Delta\tau$, ω_o , g from knowledge of λ , particle radius and complex index of refraction

Mie Scattering Theory

For spherical particles, given:

Complex index of refraction: $n = m + ik$
(composition-dependent)

Size parameter: $\alpha = 2\pi r / \lambda$

Can compute:

Extinction efficiency $Q_e(\alpha, n) \propto \pi r^2$

Scattering efficiency $Q_s(\alpha, n) \propto \pi r^2$

Phase function
or asymmetry factor $P(\Theta, \alpha, n)$
 $g(\alpha, n)$

Actinic Flux is Very Sensitive to Single Scattering Albedo

Mexico City suburbs (T1)
March 2006

Central panel:
Model with observed
ssa, and obs.

Upper and lower
panels: Sensitivity to
ssa

Effects on the Radiation

- Aerosols affect radiation – either scatter or absorb
- Clouds affect radiation – scattering

*NO₂ Photolysis Frequency
19N, April, noon, AOD = 1 at 380 nm*

EFFECT OF UNIFORM CLOUDS ON ACTINIC FLUX

340 nm, sza = 0 deg.,
cloud between 4 and 6 km

Broken Clouds

Photolysis in WRF-Chem

- Several radiative transfer options:
 - phot_opt = 1 : Madronich TUV (140 λs, delta-Eddington)
 - phot_opt = 2 : Fast-J (17 λs, 8-str Feautrier)
 - phot_opt = 3 : F-TUV (17 λs, correction factor, delta-Eddington)
 - ⇒ phot_opt = 4: updated TUV (140 λs, delta-Eddington)
- New option in WRF-Chem v3.9:
 - ⇒ only works with MOZART_MOSAIC_4BIN_KPP, MOZART_MOSAIC_4BIN_AQ_KPP, and MOZCART_KPP chemical options
- Limitations & advantages
 - Cross section and quantum yield data are hard-coded and not up to date in older schemes;
 - ⇒ phot_opt = 4 has updated database to the latest TUV model (V5.3, Oct. 2016)
 - Difficult to add new reactions (typically available ~ 20)
 - ⇒ 109 reactions relevant for tropospheric & stratospheric chemistry

List of available photolysis reactions in the updated TUV

1	O2 -> O + O	(J_o2)	31	2-C4H9ONO2 -> 2-C4H9O + NO2	
2	O3 -> O2 + O(1D)	(J_o1d)	32	CH3CHONO2CH3 -> CH3CHOCH3 + NO2	
3	O3 -> O2 + O(3P)	(J_o3p)	33	CH2(OH)CH2(ONO2) -> CH2(OH)CH2(O.) + NO2	
4	HO2 -> OH + O		34	CH3COCH2(ONO2) -> CH3COCH2(O.) + NO2	
5	H2O2 -> 2 OH	(J_h2o2)	35	C(CH3)3(ONO2) -> C(CH3)3(O.) + NO2	
6	NO2 -> NO + O(3P)	(J_no2)	36	C(CH3)3(ONO) -> C(CH3)3(O) + NO	
7	NO3 -> NO + O2		37	CH3CO(OONO2) -> CH3CO(OO) + NO2	(J_pan_a)
8	NO3 -> NO2 + O(3P)		38	CH3CO(OONO2) -> CH3CO(O) + NO3	(J_pan_b)
9	N2O -> N2 + O(1D)	(J_n2o)	39	CH3CH2CO(OONO2) -> CH3CH2CO(OO) + NO2	
10	N2O5 -> NO3 + NO + O(3P)		40	CH3CH2CO(OONO2) -> CH3CH2CO(O) + NO3	
11	N2O5 -> NO3 + NO2	(J_n2o5b)	41	CH2=CHCHO -> Products	
12	HNO2 -> OH + NO		42	CH2=C(CH3)CHO -> Products	(J_macr)
13	HNO3 -> OH + NO2	(J_hno3)	43	CH3COCH=CH2 -> Products	(J_mvk)
14	HNO4 -> HO2 + NO2	(J_hno4)	44	HOCH2CHO -> CH2OH + HCO	(J_glyald_a)
15	NO3-(aq) -> NO2(aq) + O-		45	HOCH2CHO -> CH3OH + CO	(J_glyald_b)
16	NO3-(aq) -> NO2-(aq) + O(3P)		46	HOCH2CHO -> CH2CHO + OH	(J_glyald_c)
17	CH2O -> H + HCO	(J_ch2or)	47	CH3COCH3 -> CH3CO + CH3	(J_ch3coch3)
18	CH2O -> H2 + CO	(J_ch2om)	48	CH3COCH2CH3 -> CH3CO + CH2CH3	(J_mek)
19	CH3CHO -> CH3 + HCO	(J_ch3cho_a)	49	CH2(OH)COCH3 -> CH3CO + CH2(OH)	(J_hyac_a)
20	CH3CHO -> CH4 + CO	(J_ch3cho_b)	50	CH2(OH)COCH3 -> CH2(OH)CO + CH3	(J_hyac_b)
21	CH3CHO -> CH3CO + H	(J_ch3cho_c)	51	CHOCHO -> HCO + HCO	(J_gly_a)
22	C2H5CHO -> C2H5 + HCO		52	CHOCHO -> H2 + 2CO	(J_gly_b)
23	CH3OOH -> CH3O + OH		53	CHOCHO -> CH2O + CO	(J_gly_c)
24	HOCH2OOH -> HOCH2O. + OH (J_pooh)		54	CH3COCHO -> CH3CO + HCO	(J_mgly)
25	CH3ONO2 -> CH3O + NO2		55	CH3COCOCH3 -> Products	
26	CH3(OONO2) -> CH3(OO) + NO2		56	CH3COOH -> CH3 + COOH	
27	CH3CH2ONO2 -> CH3CH2O + NO2		57	CH3CO(OOH) -> Products	
28	C2H5ONO2 -> C2H5O + NO2		58	CH3COCO(OH) -> Products	
29	n-C3H7ONO2 -> C3H7O + NO2		59	(CH3)2NNO -> Products	
30	1-C4H9ONO2 -> 1-C4H9O + NO2		60	CF2O -> Products	

*in *mozart_mosaic_4bin*

List of available photolysis reactions in the updated TUV

61	Cl2 -> Cl + Cl	91	CF3CF2CHCl2 (HCFC-225ca) -> Products
62	ClO -> Cl + O(1D)	92	CF2CICF2CHFCI (HCFC-225cb) -> Products
63	ClO -> Cl + O(3P)	93	Br2 -> Br + Br
64	CIOO -> Products	94	BrO -> Br + O
65	OCIO -> Products	95	HOBr -> OH + Br
66	CIOOCl -> Cl + CIOO	96	BrNO -> Br + NO
67	HCl -> H + Cl	97	BrONO -> Br + NO2
68	HOCl -> HO + Cl	98	BrONO -> BrO + NO
69	NOCl -> NO + Cl	99	BrNO2 -> Br + NO2
70	CINO2 -> Cl + NO2	100	BrONO2 -> BrO + NO2
71	CIONO -> Cl + NO2	101	BrONO2 -> Br + NO3
72	CIONO2 -> Cl + NO3	102	BrCl -> Br + Cl
73	CIONO2 -> ClO + NO2	103	CH3Br -> Products
74	CCl4 -> Products	104	CHBr3 -> Products
75	CH3OCl -> CH3O + Cl	105	CF2Br2 (Halon-1202) -> Products
76	CHCl3 -> Products	106	CF2BrCl (Halon-1211) -> Products
77	CH3Cl -> Products	107	CF3Br (Halon-1301) -> Products
78	CH3CCl3 -> Products	108	CF2BrCF2Br (Halon-2402) -> Products
79	CCl2O -> Products	109	perfluoro 1-iodopropane -> products
80	CClFO -> Products		
81	CCl3F (CFC-11) -> Products		
82	CCl2F2 (CFC-12) -> Products		
83	CF2CICFCI2 (CFC-113) -> Products		
84	CF2CICF2CI (CFC-114) -> Products		
85	CF3CF2CI (CFC-115) -> Products		
86	CHClF2 (HCFC-22) -> Products		
87	CF3CHCl2 (HCFC-123) -> Products		
88	CF3CHFCI (HCFC-124) -> Products		
89	CH3CFCI2 (HCFC-141b) -> Products		
90	CH3CF2CI (HCFC-142b) -> Products		

*Additional file in KPP/mechanisms/\$mechanism/
\$mechanism.tuv.jmap
Provides mapping of j_wrfchem with available j_tuv*

Photolysis in WRF-Chem

- Ozone column density above the model top:
 - 1) TUV: specified value above the model top (specified_du=325)
 - 2) fast-J: specified value at the model top for the whole domain
 - 3) f-TUV: WACCM model climatology at the top (input file exo_coldens.nc)
 - 4) New TUV: uses ozone climatology distributed from model top to 50km, and then several options available above 50km
- Cloud optical properties:
 - Recalculated in each photolysis scheme, different from physics (e.g. RRTMG)
 - typically, COD calculated from LWP/IWP and effective drop radius (Slingo 1989, with fixed SSA = 0.9999 and $f_{assym} = 0.85$)
 - Various treatments of Sub-grid cloud overlap
 - Scaled by cloud fraction (fast-J)
 - Max random overlap for f-TUV (expensive)
 - Simplified ($COD_{subgrid} = COD * FCLD^{3/2}$, equivalent to max random overlap)
- Aerosols:

accounted for through the namelist option **aer_ra_feedback = .true.**

Settings for phot_opt = 4 (default in red)

Download the data file TUV.phot.tar from the ACOM website

(add data directories DATAE1 and DATAJ1, and wrf_tuv_xsqt.nc file)

- phot_opt = 4, 4
- is_full_tuv = .false. : use wrf_tuv_xsqt.nc table interpolation
- is_full_tuv = .true. : use hard-coded data and formulas (updated)
- du_at_grnd = 300 : default total o3 column density
- has_o3_exo_coldens =.false. : o3 column density above 50 km = 0.
- has_o3_exo_coldens =.true. : o3 column density above 50 km from WACCM climatology
- scale_o3_to_grnd_exo_coldens = .true. : total o3 column at ground scaled to climatology
- scale_o3_to_du_at_grnd = .true. : scaled to the du_at_grnd value at the ground
- pht_cldfrc_opt = 1 : grid cell cloud fraction is either 0 or 1
- pht_cldfrc_opt = 2 : grid cell cloud fraction varies between 0 and 1
- cld_od_opt = 1 : cloud optical depth is scaled by cloud fraction
- cld_od_opt = 2 : cloud optical depth is scaled by (cloud fraction)**1.5

Comparison with the 2013 SEAC⁴RS flights

OBS SEAC4RS

Old TUV (*phot_opt=1*)

New TUV (*phot_opt=4*)

Comparison with SEAC⁴RS (14 Aug. 2013)

QUICK TUV CALCULATOR

[ACD](#) > [Models](#) > [TUV](#) > [Interactive TUV](#)

This web page runs the 4.1 version of the TUV model. You can run the model for a specified latitude, longitude and time (input option 1), or for a given solar zenith angle (input option 2). In either case, you must also specify the additional parameters in the second column. Also, you may select to print out the photolysis rates and/or the solar actinic flux spectrum at a given altitude above the surface (output option 1), or the erythemal UV and/or solar irradiance at that altitude (output option 2). For any problem, or to send comments, email [TUV administrators](#).

<p><input checked="" type="radio"/> INPUT OPTION 1</p> <p>LATITUDE (deg): <input type="text" value="0"/></p> <p>LONGITUDE (deg): <input type="text" value="0"/></p> <p>TIME (hh:mm:ss, GMT): <input type="text" value="12:00:00"/></p> <p><input type="radio"/> INPUT OPTION 2</p> <p>SOLAR ZENITH ANGLE <input type="text" value="0"/> (deg):</p>	<p>OTHER INPUT PARAMETERS</p> <p>DATE (YYMMDD): <input type="text" value="000630"/></p> <p>OVERHEAD OZONE COLUMN <input type="text" value="300"/> (du):</p> <p>SURFACE ALBEDO (0-1): <input type="text" value="0.1"/></p> <p>GROUND ELEVATION (km asl): <input type="text" value="0"/></p> <p>MEASUREM. ALTITUDE (km asl): <input type="text" value="0"/></p>	<p><input checked="" type="radio"/> OUTPUT OPTION 1 (for Atmospheric Science)</p> <p><input checked="" type="checkbox"/> MOLECULAR PHOTOLYSIS FREQUENCIES (s-1)</p> <p><input type="checkbox"/> ACTINIC FLUX, SPECTRAL (quanta s-1 cm-2 nm-1)</p> <p><input type="radio"/> OUTPUT OPTION 2 (for Biology)</p> <p><input checked="" type="checkbox"/> IRRADIANCE, WEIGHTED (W m-2)</p> <p><input type="checkbox"/> IRRADIANCE, SPECTRAL (W m-2 nm-1)</p>
--	--	--

RADIATION TRANSFER MODEL

- Pseudo-spherical 2 streams (faster, less accurate)
 Pseudo-spherical discrete ordinate 4 streams (slower, more accurate)
- [GO!](#)